Specialized Environmental Chamber Test Complex # User Test Planning Guide National Aeronautics and Space Administration Lyndon B. Johnson Space Center Houston, Texas 77058 # **Table of Contents** | 1.0 | Opci | cialized Environmental Chamber Test Complex | | |------|-----------|---|----| | 2.0 | Faci | lity Layout | 4 | | 3.0 | Safe | ty and Health | 5 | | 4.0 | Test | Process Flow | 5 | | 4.1 | Expo | ort Controlled and Proprietary Information | 6 | | 4.2 | Test | Initiation Phase | 7 | | 4 | .2.1 Te | est Request | 7 | | 4.3 | Test | Preparation Phase | 8 | | 4 | .3.1 Te | est Requirements | 8 | | 4 | .3.2 S | chedule and Cost Estimate | 9 | | 4 | .3.3 Te | est Article Documentation | 9 | | 4 | .3.4 Te | est Plan | 9 | | 4 | .3.5 Te | est Schedule | 10 | | 4 | .3.6 Te | est Article Delivery | 10 | | 4 | .3.7 Te | est Readiness Review | 10 | | 4.4 | | Execution Phase | | | | | est Authority | | | | | uality Assurance | | | | | est Deviations | | | | | acility Equipment | | | 4.5 | | Closeout Phase | | | | | ata Package | | | 4 | .5.2 C | ustomer Feedback | 13 | | 5.0 | Faci | lity Access | 14 | | 6.0 | Role | s and Responsibilities | 15 | | Acro | nyms | | 16 | | Appe | endices . | | 17 | | • • | pendix A | | | | Apı | pendix B | Test Request Worksheet | 27 | | | pendix C | | | | | pendix D | | | | | | Customer Feedback | | ## 1.0 Specialized Environmental Chamber Test Complex Johnson Space Center's (JSC's) Specialized Environmental Chamber Test Complex provides thermal vacuum and ambient temperature chamber test operations for unmanned test environments. The facility offers a wide range of performance capabilities, which can be matched to the individual test requirements of smaller test articles or large test article components and subsystems. Typical uses of these chambers have included development; engineering evaluation and qualification testing of spacecraft components, subassemblies, and experiments; preflight thermal-vacuum conditioning of flight hardware; development and calibration of instruments for use in the large chambers or in flight; spacecraft seal studies; photographic film emulsion studies; and optical surface contamination studies. ### Services Provided - Environmental cycling for materials survivability - Materials and hardware testing in extreme environments - Determination of design factors - Operating temperatures - Combined thermal and pressure-load distortions of dimensionally critical structural elements - Fluid/gas leak rates - Changes in absorptive or emissive properties of thermal coating - Evolution of harmful or undesirable offgassing products - Presence of conditions conducive to electrical-arc or corona discharge - Properties of lubricating films and surfaces - Hardware bakeouts - Drop testing in thermal/vacuum environment - · Thermal control system performance - Accelerated electrical/electronic component burn-ins and life cycle testing ## **Point of Contact** Lab Manager, Michael Montz Johnson Space Center 2101 NASA Parkway, Houston, TX 77058 (281) 483-9148 michael.e.montz@nasa.gov # Specifications | Facility | Internal Volume (ft.) | Temperature Range | Pressure Range | |-----------|-------------------------|-------------------|---------------------------------| | Chamber E | 4.6' Dia x 9.5' L | ⁻280 °F – * | 1 x 10 ⁻⁶ – 760 torr | | Chamber N | 3' Dia x 3' L | ⁻280 °F – * | 1 x 10 ⁻⁶ – 760 torr | | Chamber P | 5' Dia x 4' L | Ambient – 400 °F | 1 x 10 ⁻⁶ – 760 torr | | Chamber G | 1.4' Dia x 2' L | ⁻280 °F – * | 1 x 10 ⁻⁶ – 760 torr | | Chamber H | 8' W x 8' H x 15' Dia | ⁻150 – 200 °F | N/A | | Chamber K | 3' W x 3' H x 3' Dia | ⁻250 – 350 °F | N/A | | Chamber L | 3' W x 3' H x 3' Dia | 20 – 200 °F | N/A | | Chamber T | 27" W x 30" H x 27" Dia | ⁻250 – 350 °F | N/A | ^{*} Material dependent # 2.0 Facility Layout * ^{*} See Appendix A for a sample facility interface and sample test configurations. ## 3.0 Safety and Health Safety is an integral part of the culture at the National Aeronautics and Space Administration (NASA). Management, leadership, and employee involvement from all organizations are critical to the success of NASA's safety program. In order to ensure personal safety and a safe test environment throughout the process, the requester shall furnish the facility with the information necessary to perform a hazard assessment of the test article. Additionally, while visiting JSC, the requester shall follow all facility-specific safety and health requirements. A facility safety briefing shall be provided to all personnel prior to the start of the test. ## 4.0 Test Process Flow The flowchart presented below outlines the basic roadmap and significant milestones between the initial test request and delivery of test data. The flow is separated between Test Requester actions and Facility actions, highlighting interactions and inputs between the Test Requester and the facility Test Director. The test schedule is highly dependent on the complexity of the test, facility availability, and sequence of runs. For time-critical testing, this schedule may be accelerated. A detailed schedule shall be developed following review of test objectives and requirements. Major milestones are presented below: | | | | ħ | est l | Viles | tone | S | | | | | | | |----------------------------|---|---|---|--------------------|-------|------|---|---|---|---|----------------|---|---| | Test Request Submitted | • | | | | | | | | | | | | | | Requirements Review | | • | | | | | | | | | | | | | Schedule and Cost Estimate | | | • | | | | | | | | | | | | Test Plan Submitted | | | | | • | | | | | | | | | | Test Plan Approved | | | | tion | | • | | | | | <u></u> | | | | Facility Preparation | | | | oriza | 25 | • | | | • | | ecutic | | | | Test Article Delivered | | | | Work Authorization | | | | • | | | Test Execution | | | | Test Readiness Review | | | | Wor | | | | | | |] ₽ | | | | Test Begins | | | | | | | | | | • | | | | | Test Ends | | | | | | | | | | | | | | | Data Reduction | | | | | | | | | | | | • | | | Data Delivered | | | | | | | | | | | | | • | ## 4.1 Export Controlled and Proprietary Information JSC provides for protection of export controlled and proprietary information and hardware throughout the test process. The Test Requester shall clearly mark all export controlled or proprietary hardware items and data provided with a notice of restriction on disclosure or usage. The Test Director shall safeguard export controlled or proprietary items from unauthorized use and disclosure and ensure that test articles remain secure within the facility and are properly sequestered. Access to the facility is restricted to facility personnel and escorted visitors. Hardware items shall be returned to the Test Requester or disposed of in accordance with the Test Requester's instructions at the completion of the test activity. ### 4.2 Test Initiation Phase The test initiation phase establishes the relationship between the Test Requester and the Test Director. The Test Requester shall provide a test request to the Test Director, which will be used to determine test feasibility and to develop an estimated cost and a preliminary test schedule. An initial requirements review meeting may be necessary in order to discuss the characteristics of the test article, the test objectives, or any special considerations for the test. An onsite tour of the facility is highly recommended for familiarization and to provide an opportunity for an exchange of technical information. Inputs: Test Requester provides test request, identifies Test Article Expert Activities: Test Director reviews test request to determine test feasibility Outputs: Facility delivers preliminary test plan, estimated cost, and schedule to Test Requester #### 4.2.1 Test Request The test request outlines the test objectives, test article description, and schedule. A Test Request Worksheet is provided in Appendix B. This worksheet addresses the basic requirements for testing in the Specialized Environmental Chamber Test Complex. It is suggested that the Test Requester complete this worksheet to facilitate the development of a preliminary cost and schedule estimate. Contact the Test Director if you have questions about completing the Test Request Worksheet. Internal Test Requesters should also submit a JSC Form 90, Test Request Form, to the Test Director. This form is used by JSC as a formal means of requesting a test within JSC. It is the work authorizing document for the test team to provide support. JSC personnel will complete the Test Request Form (Form 90) for external Test Requesters. At a minimum, the test request should include the following information: #### **Test Objective** A brief description of the test requirements including, but not limited to, the following: - Desired test conditions (pressure, temperature, exposure time) - Proposed test approach - Test data requirements ### **Test Article Description** A brief description of the test article including, but not limited to, the following: - Size (provide drawings, sketches, photos) - Weight - Test article interface (load points, method of suspension or test article support) - Test article fluid interface requirements (type, pressure, flow) - Orientation (fixed or moveable) - Special considerations [e.g., hazards, cleanliness, compatibility, Material Safety Data Sheets (MSDS)] - Handling and storage requirements #### Schedule Identify the required start date and proposed date for test completion. ## 4.3 Test Preparation Phase The detailed test plan and test schedule are finalized during the test preparation phase. The Test Requester shall provide detailed test requirements and test article documentation to the Test Director. A Test Readiness Review (TRR) will be held following approval of the test plan. Inputs: Test Requester provides test requirements, test plan, and test article documentation Activities: Facility develops test procedure, begins assembly of facility interface/support structure(s) Test Requester ships/transports test article to JSC Outputs: Test Requester approves test plan/procedure and final test schedule Facility holds TRR #### 4.3.1 Test Requirements A complete understanding of test requirements is mandatory for a successful test. Test requirements must be defined and reviewed so that the test team understands the effect of the requirements on test facility preparation. The Test Requester shall provide a detailed list of test requirements including, but not limited to, the following: - Specific test conditions - Interface requirements (e.g., fluid, structural, electrical, mechanical) - Data/instrumentation requirements (e.g., data type, data format, number of channels, sample rate) #### 4.3.2 Schedule and Cost Estimate Following review of the test requirements, the Test Director will provide a cost and schedule estimate, including major milestones, to the Test Requester. The cost estimate is highly dependent on the level of detail provided for the test requirements. #### 4.3.3 Test Article Documentation #### **Test Article Drawings** The Test Requester shall provide detailed test article drawings as requested by the facility. Test article drawings are used to prepare the facility interfaces, test article support structures, and instrumentation connection points. #### Material Safety Data Sheets NASA must ensure that all materials exposed to test environments do not present a hazard to personnel or the test facility. The Test Requester shall deliver MSDS for materials used in the construction of the test article with an assessment of expected byproducts produced during the thermal test. The MSDS shall be delivered prior to delivery of the test article. The Test Director will review the materials list for compatibility with the test environment and to determine protective measures for personnel, if required. #### Materials Usage Control Board Test article materials for which an MSDS does not exist will be reviewed by the Materials Usage Control Board (MUCB). The MUCB is responsible for reviewing the proposed usage and for accepting or rejecting the material, based on information available on material characteristics and applications and information supplied by the Test Requester. #### Test Article Hazard Identification The safety of facility personnel, facility equipment, and the test article is imperative to NASA. Potential hazards, material compatibility, and facility interfaces will be reviewed with the facility prior to testing. In certain instances, special precautions must be taken due to the severity level of these potential hazards. The Test Requester may be asked to provide further information to clarify or mitigate a potential hazard. A test article hazards checklist is provided in Appendix B. #### 4.3.4 Test Plan A test plan shall be submitted by the Test Requester. A test plan is necessary to ensure that all requirements of the Test Requester and the facility are achieved in an efficient and reproducible manner. The test plan is instrumental in developing the detailed test procedure. The final test plan shall be approved by the Test Requester with concurrence from the Test Director. The test plan will be the controlling document, with respect to scope and approach for the test program. The test plan will include, at a minimum, the test objectives, scope, test article description, safety considerations, and data requirements. Changes to the test plan that occur after the TRR that result in a major change to the scope of the test or that present new hazards may require a delta TRR. #### 4.3.5 Test Schedule A detailed schedule shall be developed by the Test Director and approved by the Test Requester. The schedule shall allow adequate time for review and approval of test requirements, assembly of facility interfaces/structures, and delivery of the test article. The schedule of other tests and maintenance activities will be reviewed and potential conflicts shall be addressed by the Test Director. ### 4.3.6 Test Article Delivery The test article delivery date will be determined on a case-by-case basis. An agreed-upon delivery date shall be captured as a milestone in the test schedule. The Test Requester shall provide detailed handling instructions prior to delivery of the test article, including handling hazards, cleanliness, and storage requirements. The test article shall be secured within the test facility, unless directed to provide another means of storage. An inspection of the test article shall be performed by the Test Director and the Test Article Expert prior to the start of testing. NASA encourages Test Article Expert participation in the test article integration phase to provide immediate feedback on test article handling and on any integration issues that arise. #### 4.3.7 Test Readiness Review A TRR will be held to ensure the completion of all necessary facility and test article activities prior to test execution. The Test Requester shall submit documentation to the Test Readiness Review Board (TRRB), declaring that the test article is ready and there is no constraint to test. This is required to verify that there are no issues that would invalidate the test. The TRR Summary Sheet (Form 1850) is one version of such documentation for internal Test Requesters. The Test Director will provide instructions for submitting test hardware readiness documentation. The TRR will include the following: - Review of the test plan, test procedures, and other required test documentation - Confirmation of facility and test article readiness - Review of configuration records, including facility interface control documents, pressure system certification, instrumentation calibration, and materials compatibility - Assurance that controls are in place to mitigate risks or hazards identified in the test hazard analysis - Verification that data acquisition and processing functions are in place to adequately capture all critical data - Confirmation that multimedia coverage is adequate to provide recognition and assessment of potential test anomalies Approval to proceed with test operations is granted by the TRRB. The Test Director shall ensure that all TRR actions have been accomplished prior to the start of the test. The TRRB shall convene 1 to 5 business days prior to the start of the test. TRRB participants shall include the following: NASA TRRB Chairman Test Article Expert (Appointed by Test Requester) Test Director Systems Safety Engineer NASA Test Safety Officer Quality Engineer – if required by facility ### 4.4 Test Execution Phase NASA encourages Test Requester participation in the testing activity. The Test Requester shall provide a Test Article Expert to verify that test setup and execution meet the stated objectives. The Test Article Expert also shall verify test article performance and approve requested test deviations during test operations. In some cases, the Test Director may be designated as the Test Article Expert. Inputs: Approval to begin testing received from TRRB Activities: Facility completes facility buildup, Detailed Test Procedure Facility conducts testing activity Outputs: Test completed ### 4.4.1 Test Authority The Test Director has the authority and responsibility to direct the test in accordance with the approved test plan and to terminate test activities per test rules when danger is imminent or test control cannot be maintained. The Test Director will ensure that positive actions are taken to halt any steps in the test procedure whenever unsafe or hazardous test conditions arise. The Test Director, with the concurrence of the Test Article Expert, has the authority to terminate the test when sufficient data has been obtained to meet objectives or when objectives cannot be met. Test team personnel will accept directions only from the Test Director. ### 4.4.2 Quality Assurance Quality Assurance has the responsibility to verify that the test facility is ready for the test by assuring that all constraints to the test have been closed or non-constrained. For testing of controlled hardware, Quality Assurance is available to verify that the test article has successfully passed all functional acceptance, qualification, or certification requirements. Quality Assurance will prepare a discrepancy report or material review record to document a nonconformance if the test article or equipment fails or deviates from specified limits. Quality Assurance is also available to monitor qualification and certification tests to ensure that approved test plans and procedures are used, equipment records are maintained, test tools are within calibration, inspection check points are completed, and nonconformance's are documented. Please consult with the Test Director to determine the level of Quality Assurance support required for the test. #### 4.4.3 Test Deviations Changes to the test procedure shall be approved by the Test Article Expert with concurrence from the Test Director. Deviations that result in a major change to the scope of the test or that present new hazards may require a delta TRR. #### 4.4.4 Facility Equipment The facility equipment is meant for use by JSC personnel. Prior arrangements shall be made with the Test Director for potential use of this equipment by the Test Requester. The duration and type of use will be identified prior to authorization for use. JSC workstations are not available for use by Test Requester personnel. This is necessary to protect the integrity of the facility. The Test Requester shall make prior arrangements with the Test Director if a dedicated workstation is required during testing. The Test Requester is encouraged to bring a laptop for use during the test. Wireless Internet access is available in the facility. ### 4.5 Test Closeout Phase Data shall be delivered to the Test Requester within 10 business days following completion of testing. The Test Requester shall notify the Test Director upon receipt of the data. Acceptance of the test data concludes the test activity. Inputs: Test completed Activities: Facility ships/transports test article to Test Requester Test Director delivers data to Test Requester Outputs: Test Requester accepts data Test Requester completes Customer Feedback form ### 4.5.1 Data Package A data package is an assembly of test results. The format of the data package is normally specified by the Test Requester. The standard data package format includes a description of the test and objectives, test observations, and data plots. ### 4.5.2 Customer Feedback JSC requests feedback from our customers. Evaluation of the services we provide enables continued improvement to our process. A Customer Feedback form is included in Appendix D. You are encouraged to complete the Customer Feedback form and return it to the Test Director, following receipt of the test data. Your participation is greatly appreciated. ## 5.0 Facility Access Identification badges are required for all persons requiring access to JSC. The Test Director or designee will initiate a badge request for all Test Requester personnel who will be participating in the test activity. Badge requests must be submitted at least 4 days prior to the visit to prevent badge processing delays. Badge requests for non-U.S. citizens may require a minimum of 30 business days to process. Test Requester personnel shall arrive at JSC Building 110 to pick up temporary identification badges. Visitors to JSC must show a current picture identification (valid driver's license, U.S. passport, government ID card). The Special Environmental Chamber Test Complex is located in JSC Building 33. A facility access briefing shall be provided to all personnel requiring access to the facility prior to the start of the test. ## 6.0 Roles and Responsibilities <u>Test Director</u> – Has overall responsibility for all phases of the test process. <u>Test Requester</u> – The client requesting performance of a test activity. The Test Requester is responsible for the test article and for providing a Test Article Expert. <u>Test Article Expert</u> – A representative of the Test Requester with thorough knowledge of the test article and how it is to be operated in the test environment. The Test Article Expert also is responsible for approving the test plan and verifying that test objectives are met. <u>Facility Engineering</u> – Responsible for designing and fabricating any required test article interfaces, including structures, fluids, and power. Facility engineering also provides support for external test article instrumentation and data acquisition. <u>Systems Safety Engineer</u> – Reviews the test article hazard assessment and prepares an integrated hazard analysis for the test facility to identify any additional hazards that could result from mating the test article to the test facility. <u>Quality Engineer</u> – Responsible for verifying that the test facility is ready for the test by ensuring that all constraints to the test have been closed or non-constrained. ## Responsibilities Matrix | Item | Test Requester | Facility | |----------------------------------|---|---| | Test Request Worksheet | Create | Review and provide assistance as needed | | Cost and schedule | Approve | Create and sign off | | Hazards | Identify test article hazards | Create test article/facility integrated hazard analysis | | Test plan | Submit and approve | Review and approve | | Detailed test procedure | Review and approve | Create and approve | | Test hardware readiness document | Submit and approve | Review and approve | | Test Readiness Review Board | Submit | Conduct and approve | | Test execution | Verify test article performance Verify that test setup and execution meet objectives Approve requested deviations | Execute test | | Provide test data/results | Notify Test Director of data receipt | Deliver to Test Requester | | Review test data/results | Approve | | | Shipping | Provide instruction | Execute per request | ## **Acronyms** FS Full Scale IR Infrared JSC Johnson Space Center MSDS Material Safety Data Sheets MUCB Materials Usage Control Board NASA National Aeronautics and Space Administration PLSS Primary Life Support System RF Radio Frequency TRR Test Readiness Review TRRB Test Readiness Review Board UV Ultraviolet # **Appendices** - A. Facility Interfaces and Test Configurations - B. Test Request Worksheet - C. Example Test Request Worksheet - D. Instrumentation Provided by Facility - E. Customer Feedback ## Appendix A Facility Interfaces and Test Configurations The test fixture drawings included in this guide are a sampling of the capabilities within the Thermal Vacuum Test Facilities. The facility maintains a variety of fixtures to support general and requester-specific testing. Additional test fixture drawings are available upon request. The facility can manufacture test fixtures to requester specifications. Contact the Test Director to discuss test article interface requirements. ## Chamber E ## **Specifications** | Type | Values | |------------------|---| | Type of Pumps | Diffusion pumps for high vacuum | | Pump Down | 8 hr | | Time | | | Repressurization | Nitrogen or air | | | Subcooled –298 °F LN ₂ shroud, | | Full Chamber | 130,000 W total heat absorption | | Shroud | capacity, 1,615 W/m² (150 W/ft²) | | | maximum heat flux | | Wall Emissivity | 0.95 | | Usable Features | Large gas load capability due to | | Usable i eatures | oversized pumps | ## Chamber N ## Specifications | Type | Values | |------------------|---| | Type of Pumps | 1 roughing, | | Type of Fampe | 1 turbomolecular pump | | Pump Down | 4 hours to full cryo-pumping | | Time | conditions | | Full Chamber | Subcooled –280 °F LN ₂ | | Shroud | shroud | | Repressurization | Nitrogen or air | | Usable Features | Turbomolecular pump
(clean pumping); rotary and
linear mechanical feed-
throughs | # Chamber P Specifications | Type | Values | |----------------------|---| | Type of Pumps | 1 roughing, 1 turbomolecular pump | | Pump Down
Time | 1 hour | | Temperature
Range | Ambient: -400 °F | | Usable
Features | Automated for unattended off-
gassing of materials, remotely
controlled, scavenger plate
for collecting contaminants,
turbomolecular pump, sample
bomb interface for outgas
material collection and
analysis | ## Front View ## Chamber G ### Front View ## **Specifications** | Type | Values | |------------------|-------------------------------------| | Type of pumps | Diffusion pump for high | | Type of pullips | vacuum | | Pump down time | 1 hour | | Repressurization | Nitrogen or air | | Temperature | ⁻ 280 °F – * | | Range | 200 F = | | | Hot and cold GN ₂ mixing | | Usable Features | for shroud thermal control | | | at temperature | # Chamber H # Specifications | Type | Values | | |--------------------|---------------|--| | Usable Dimensions | 8' x 8' x 15' | | | Temperature | ⁻150 – 200 °F | | | Range | 130 – 200 1 | | | Cooling/Heating | 4 °F/minute | | | Rate | | | | Access Door | 70" x 82" | | | Observation Panels | 2 windows | | | Glove ports | 2 below each | | | Olove ports | window | | | Feedthroughs | 4" x 4" | | ## Chamber L ## Specifications | Type | Values | |----------------|-------------------| | Usable | 3' x 3' x 3' | | Dimensions | | | Temperature | 20 – 200 °F | | Range | | | Humidity Range | 30 – 98% relative | | Humbily Kange | humidity | | Access | 3' x 3' door | # Chamber K Top View Unistrut Space frame shown as: Test Volume shown as: ## Specifications | Туре | Values | | | |----------------------|---------------------------|--|--| | Usable Dimensions | 3' x 3' x 3' | | | | Temperature Range | ⁻ 100 – 350 °F | | | | Maximum Rate of Ramp | 5 °F/minute | | | | Access | 3' x 3' door | | | | Observation Panel | 1' x 1' window | | | Front View ## Side View ## Chamber T ## **Specifications** | Type | Values | |----------------|--------------------| | Usable | 27" x 30" x 27" | | Dimensions | | | Temperature | ⁻250 – 350 °F | | Range | 250 - 350 F | | Cool Down | Ambient to -100 °F | | Time | in 1 hour | | Heat Up Time | Ambient to 200 °F | | Tieat Op Tille | in 1 hour | | Access | 27" x 30" door | | Observation | 1.5' x 1.5' window | | Panel | | | | Two 4" square | | Feedthroughs | ports, six 0.625" | | | diameter tubes | ## **Test Configurations** Primary Life Support System (PLSS) Packaging Thermal Vacuum Impact Evaluation – Chamber E Rover Engineering Development Unit Thermal Vacuum Evaluation – Chamber E Thermal Stability Mapping Evaluation – Chamber N External Stowage Platform Attachment Device - Chamber H Orbiter Communication Adapter Universal Serial Bus – Chamber K # Appendix B Test Request Worksheet ## Test Requester Information | Test Article Expert: | Contact Information (Phone, E-mail, Address): | |------------------------------|---| | | (| Test Objectives | | | Purpose of Test: | | | ruipose or rest. | Proposed Test Start Date: | Critical Test Start Date: | | | | | | | | Test Article | | | | | | Test Article Description: | Physical Dimensions (L/W/H): | Weight: | | | vv Gigitt. | | | | | | | | rest Article Handling Requirements | | |--|----------------------------------| | Cleanliness Level: | Controlled Access: | | | | | | | | Occasion Management and Harriston | | | Special Moving/Handling: | Test Article Interface | | | Support Structure/Interface Points: | Orientation (fixed or moveable): | Mechanical Interface (fluids, operating pressure | e, flow, ventilation): | Test Article Power | Test Article Power Requirements (test article, support equipment, requester provided instrumentation): | | | | | | |--------------------|--|-----------------------|-------------------------|--------------------|---------------|--| Test Environme | -nt | | | | | | | | | helow or provide a | a plot of the test envi | ronment to be simi | ulated | | | Complete the rest | | | plot of the test envi | | | | | Туре | Minimum | Maximum | Ramp Rate | Tolerance | No. of Cycles | | | Pressure | | | | | | | | Temperature | | | | | | | | Termination Criter | ia: | Hardware Function | nal (number, duratio | on, description of fu | unctional to be perfor | med): | Instrumentation | | |---|---------------------------------| | Instrumentation Provided by Test Requester: | List the primary measurements to be made (terr | onerature pressure time): | | List the philiary measurements to be made (terr | iperature, pressure, time). | Data Acquisition and Recording | | | Number of Channels: | Audio/Video Recording (Yes/No): | | | | | Sampling Rates: | Photographic Film (Yes/No): | | | | | Real-Time Data Processing (Yes/No): | High Speed/Low Speed: | | | | | Data Handling Requirements (storage, delivery, | l
, format): | | <u> </u> | • | | | | | | | ## Other Information | List any other information pertinent to the test: | | |---|--| ## Test Article Hazard Checklist A hazard analysis statement is required for any of the following applicable attributes of any of your provided hardware (test article, support equipment). | Hazard | Υ | N | Comments | |---|---|---|----------| | Mechanical | | | | | Handling (> 40 lb or > 4 ft, any dimension) | | | | | Instability | | | | | Sharp Edges | | | | | Pinch Points | | | | | Exposed Mechanisms (rotating, reciprocating) | | | | | Pressure Systems | | | | | Stored Energy (springs, weights, flywheels) | | | | | Ejected parts, projectiles | | | | | Electrical | | | | | Voltage (> 50 volts) | | | | | Batteries | | | | | Generation/Storage (coils, magnets, capacitors) | | | | | Electrostatic Sensitive Devices | | | | | Hazard | Υ | N | Comments | |------------------------------------|---|---|----------| | Thermal | | | | | Hot Surfaces (> 113 °F, 45 °C) | | | | | Heaters | | | | | Cold Surfaces (< 39 °F, 4 °C) | | | | | Cooling Devices | | | | | Radiation | | | | | lonizing | | | | | Non-lonizing | | | | | Laser | | | | | Microwave | | | | | Infrared (IR) | | | | | Ultraviolet (UV) | | | | | Radio Frequency (RF) | | | | | Visible Light, High Intensity | | | | | Material | | | | | Uncontained Brittle Materials | | | | | Test Environment Incompatibility | | | | | Contained Fluids | | | | | Toxic, Corrosive, Flammable Fluids | | | | | Biohazards | | | | | Miscellaneous | | | | | Noise Level (> 85 dBA) | | | | | Ultrasonic | | | | | Pyrotechnics/Explosives | | | | ## **Appendix C** Example Test Request Worksheet #### **Test Requester Information** | Test Article Expert: | Contact Information (Phone, E-mail, Address): | |--------------------------------|---| | [Identify Test Article Expert] | [Test Article Expert Contact Information] | | | | | | | | | | | | | #### **Test Objectives** #### Purpose of Test: Provide stated primary and secondary objectives. Wherever possible, specific goals and/or limitations should be included. The primary objectives are to be interpreted as minimum achievements for test success, and the secondary objectives are considered highly desirable options. The objective of this test is to evaluate the performance of TA-1 during exposure to vacuum and a thermal environment ranging from -140 ± 4 °F to 160 ± 4 °F, with hardware functionals at ambient temperature, -35 ± 4 °F, -75 ± 4 °F, -140 ± 4 °F and 160 ± 4 °F. A total of 3 thermal cycles are required. One hour soaks should occur at -140 °F, +160 °F. Critical temperatures for TA-1 are +190 °F, -160 °F. | Proposed Test Start Date: Proposed Start Date | | Critical Test Start Date: | Need Date | |---|--|---------------------------|-----------| | | | | | #### **Test Article** #### Test Article Description: Technical description of the test article, defining method of operation and theoretical considerations, referring to drawings and/or schematics if necessary. Operational characteristics, including normal and off-limit performance parameters, such as temperature, voltage, current, and flow rate. Operational constraints of the test article that cannot be violated without harming the test article (for example, pressure limits, environmental temperature limits, system cleanliness, and fluid purity). | Physical Dimensions (L/W/H): | X" in length and X" in diameter | Weight: | X mg | |------------------------------|---------------------------------|---------|------| | | | | | | Test Article Handling Requirements | | | | |--|--------------------|---|--| | Cleanliness Level: | Controlled Access: | | | | Generally clean | Secured overnight | | | | Special Moving/Handling: | | | | | Test Requester will transport TA-1 directly to the test | t facility and ren | nove from facility at completion of the test. | Test Article Interface | | T | | | Support Structure/Interface Points: | | Orientation (fixed or moveable): | | | Mount TA-1 vertically to provide the antenna a view chamber. | outside of | Fixed | | | | | | | | | | | | | | | | | | Mechanical Interface (fluids, operating pressure, flow | v, ventilation): | | | | Drawings attached: | | | | | TA-1 Assembly TA-1 TC locations | Test Article Power Requirements (test article, suppo | rt equipment, re | equester-provided instrumentation): | | | 120 Vdc for test article; 120 Vac for provided instrum source, digital multimeter, laptop computer, and doci | • | ork analyzer, noise figure meter, noise | | | | - | | | | | | | | | | | | | | | | | | ### **Test Environment** Complete the Test Environment table below or provide a plot of the test environment to be simulated. | Туре | Minimum | Maximum | Ramp Rate | Tolerance | No. of Cycles | |-------------|----------------------|---------|-------------|-----------|---------------| | Pressure | 1 x 10 ⁻⁴ | | N/A | ± 25% | 3 | | Temperature | −135 °F | 160 °F | 2 °F/minute | ± 4 F | 3 | | Termination | Criteria: | |-------------|-----------| |-------------|-----------| Critical temperatures for TA-1 are +190 °F, -160 °F. Hardware Functional (number, duration, description of functional to be performed): Hardware functional to be performed per the attached thermal profile. Duration of hardware functionals is ~ 1 hour per functional ## Sample Thermal Profile with Functionals ### Instrumentation Instrumentation Provided by Test Requester: Identify requirements for instrumentation, data recording, displays, and data processing. Power Supply - 120 Vdc Network Analyzer Noise Figure Meter Noise Source Digital Multimeter Laptop Computer and Docking Station List the primary measurements to be made (temperature, pressure, time): Temperature of TA-1 – 14 TC's (See attached drawing for TC locations) Atmospheric Pressure | Data Acquisition a | and Recording | |--------------------|---------------| |--------------------|---------------| | Number of Channels: 14 | Audio/Video Recording (Yes/No): | No | |--|---------------------------------|-----| | Sampling Rates: 1 sample/minute | Photographic Film (Yes/No): | Yes | | Real-Time Data Processing (Yes/No): No | High Speed/Low Speed: | N/A | | Data Handling Requirements (storage, delivery, | format): | | | DVD (Excel File) | | | ## Other Information | List any other information pertinent to the test: | |---| | | | | | | | | | | | | | | | | | | ## Test Article Hazard Checklist A hazard analysis statement is required for any of the following applicable attributes of any of your provided hardware (test article, support equipment) | Hazard | Υ | N | Comments | |---|---|---|---| | Mechanical | | | Identify the hazards and present the approach for mitigating each | | Handling (> 40 lb or > 4 ft, any dimension) | | | · · | | Instability | | | | | Sharp Edges | | | | | Pinch Points | | | | | Exposed Mechanisms (rotating, reciprocating) | | | | | Pressure Systems | | | | | Stored Energy (springs, weights, flywheels) | | | | | Ejected Parts, Projectiles | | | | | Electrical | | | | | Voltage (> 50 volts) | | | TA-1 power supply 120 Vdc | | Batteries | | | | | Generation/Storage (coils, magnets, capacitors) | | | | | Electrostatic Sensitive Devices | | | | | Hazard | Υ | Ν | Comments | |------------------------------------|---|---|---| | Thermal | | | Identify the hazards and present the approach for mitigating each | | Hot Surfaces (> 113 °F, 45 °C) | | | 33 | | Heaters | | | | | Cold Surfaces (< 39 °F, 4 °C) | | | | | Cooling Devices | | | | | Radiation | | | | | lonizing | | | | | Non-lonizing | | | | | Laser | | | | | Microwave | | | | | Infrared (IR) | | | | | Ultraviolet (UV) | | | | | Radio Frequency (RF) | | | | | Visible Light, High Intensity | | | | | Material | | | | | Uncontained Brittle Materials | | | | | Test Environment Incompatibility | | | | | Contained Fluids | | | | | Toxic, Corrosive, Flammable Fluids | | | | | Biohazards | | | | | Miscellaneous | | | | | Noise Level (> 85 dBA) | | | | | Ultrasonic | | | | | Pyrotechnics/Explosives | | | | ## **Appendix D** Instrumentation Provided by Facility Data is typically recorded at one sample-per-second, but higher rates can be achieved if desired. The following tables list instrumentation capabilities that are commonly available. We can accommodate different ranges or types of instrumentation as required by the Test Requester. Contact the Test Director to discuss data/instrumentation requirements. | Facility | Temperature Range | Pressure Range | |-----------|---------------------------|------------------------------| | Chamber E | * – ⁻ 280 °F | 10e ⁻⁵ – 760 torr | | Chamber N | * – ⁻ 280 °F | 10e ⁻⁵ – 760 torr | | Chamber P | Ambient – 350 °F | 10e ⁻⁵ – 760 torr | | Chamber K | ⁻ 160 – 350 °F | N/A | | Chamber T | ⁻ 200 – 275 °F | N/A | | Chamber H | ⁻ 150 – 200 °F | N/A | ^{*} IR Lamps can be used to increase the temperature of the test article Temperature is recorded in degrees Fahrenheit and the chambers are equipped with type T thermocouples. | Instrumentation | Range | |-----------------------|---| | Absolute Pressure | Ambient – 320 PSIA ± 0.5% Full Scale (FS) | | Differential Pressure | 0 – 300 PSID ± 0.5% FS | | Flow | As low as 10 SCFM ± 1% FS | We can accommodate a wide range of pressure and flow parameters. We can also accommodate current and voltage measurements. # Appendix E Customer Feedback | TEST CUSTOMER FEEDBACK | | | | | | | | | |--|--|----------|---------|---------|------------|-----------|-----|--| | Test Title: | | | Fa | cility: | | | | | | Test Number: | TD: | | Те | st Date | : | | | | | | | | SCO | RE (Che | ck or Clic | k on Box) | | | | | | Poor | | | | Excelle | nt | | | SCHEDULE: | | 1 | 2 | 3 | 4 | 5 | N/A | | | Was the test initiated and complete | d to meet your requirements? | | | | | | | | | 2. Were we able to accommodate you | r requested schedule changes? | | | | | | | | | COST: | | | | | | | | | | 3. Was the test performed within estim | nated budget? | | | | | | | | | 4. Was the test cost reasonable for the | e test performed? | | | | | | | | | PRODUCT: | | <u> </u> | | | | ı | | | | 5. Was the provided test data accurate | e? | | | | | | | | | 6. Was the test data provided to you in timely manner? | n an acceptable format and a | | | | | | | | | FACILITY (Test Position and Support | Hardware): | | | | | • | | | | 7. Did the facility's capability meet the | needs of the test requirements? | | | | | | | | | 8. Was the facility reliable during the to | est? | | | | | | | | | TEST TEAM: | | | | • | | | | | | 9. Did you find the test team helpful ar your objective? | nd knowledgeable in meeting | | | | | | | | | 10. Would you consider using this test to | facility for future tests? | | | | | | | | | Note: We are concerned and interested | in your comments and would like | an oppo | rtunity | to impr | ove our | service | | | | Comments/Suggestions for Improvemen | t: | Customer Name & Organization: | | | | | | | | | | _ | Return to: Michael Montz, michael.e.montz@nasa.gov | | | | | | | |